

This feature article has been prepared especially for the Australian Centre for
Educational Leadership, University of Wollongong

Distributive leadership as an emerging concept

Gregory B. Whitby
Executive Director of Schools in the Parramatta Diocese

Educators today work in a context of perceived overload. In saying ‘perceived’, I am
not denying the reality of social complexity, political agendas and unprecedented
social change, and the effects that all of this has on school life.

However, one dominant perception can shoulder out others that are even more
significant. It can define a collective mindset and inhibit creative responses to
challenges.

It is so tempting to see ourselves as being on a rollercoaster ride over which we have
no control; all we can do is hang on and submit to external pressures. Everything can
become filtered through the lens of overload.

Before long, we can find ourselves taking our eyes off the core business of school –
quality learning and teaching – and becoming preoccupied with bits and pieces, with
the latest fad, with measurable fragments, and with efficiency and compliance for
their own sake. In a changing context, this mindset can offer some measure of
comfort and certainty.

Yet, if schools are to become more effective, educational leaders must rise above the
melee with its competing demands for attention and priority, and lead the school
community in focussing on the core work.

In this article, I want to consider an emerging concept of school leadership which can
be a powerful instrument for dealing with perceived overload and its offspring –
fragmentation and blurred vision.

Leadership and school effectiveness

Today we witness a strengthening focus on the links between leadership and school
effectiveness. Increasingly, research findings has been associating school leadership
with the quality of learning and teaching, the motivation of teachers and the ethos of
the school (e.g. Fullan, 2001; Hopkins, 2000; Sergiovanni, 2001; West et al, 2000).

Does this provide a window of opportunity for the hard-working leader, who seeks to
focus more sharply? Or is it just another ‘enthusiasm’ that will only add to the
workload?

What kind of leadership?

School leadership has proved to be a somewhat elusive concept. Much research time
has certainly been devoted to it, but the many different theories and perspectives
surrounding this research do not easily translate into a framework useful in creating
more effective schools.

In recent years, there has been a very significant shift of focus from the roles,
characteristics, behaviours and skills of the one leader in the school to leadership as a
function of the school as a whole (e.g. Gronn, 2002; Morrison, 2002). This has given
currency to the term ‘distributive leadership’ which shares elements implicit in a
range of popular descriptions, such as ‘shared leadership’, ‘parallel leadership’,
‘teacher leadership’ and ‘collaborative leadership’.

One reason for the emergence, and popularity, of the term is the increasing amount of
research indicating that improved learning outcomes of students are more likely
when a sense of leadership is distributed throughout the school, and teachers feel
empowered (e.g. Glickman et al, 2001).

How is distributive leadership best understood?

Distributive leadership is not simply an organisational arrangement. It is certainly not
a process whereby a principal delegates responsibilities to others. Rather, it is more
of a mindset or a perspective which can find expression in different ways. Spillane et
al (2004), for instance, stress the social dimension through which the work of various
individuals expresses itself, collectively, as a leadership function.

Essential to it is an ethos of shared responsibility which, in turn, encourages initiatives
serving a common purpose. It flourishes in a climate of trust, support and openness to
new learning.

Put simply, distributive leadership involves the leadership functions of a school being
shared by many people in ways that strengthen the whole school community,
intensifying a sense of engagement and shared responsibility while making the
workload more manageable.

Distributive leadership widens the basis for decision-making and creates a flatter
administrative structure. As a result, each individual has greater opportunities to
contribute to the common good in ways that will enhance learning and teaching as
well as the organisational effectiveness of the school. At the same time, it needs to be
acknowledged that such factors as inertia, over-cautiousness and insecurity will
inhibit some individuals from responding positively to challenges accompanying
leadership opportunities of this kind. (Harris & Muijs, 2004)

This general approach really belongs within an overall conceptual framework which
supports a shared vision and such values as fairness, equity, inclusion and respect. If

it is to be more than a feel-good expression, it must become an integral part of the
culture of the school.

Fruits of distributive leadership

Where a distributive leadership mindset is embraced, and its opportunities are
responded to, the principal is able to be more selective in devoting time to those
leadership functions, for example in the cultural domain, which may have a
significant strategic impact on the life of the school.

There are likely to be very positive consequences for staff, also. Opportunities to
exercise initiative and responsibility in an encouraging environment can greatly assist
in the professional development of individuals. Staff morale and the relational side of
school life generally can be enhanced. Important though all of this is, it is secondary
to the anticipated improved learning outcomes of students, resulting from the
development of new pedagogies and learning arrangements that are in harmony with
contemporary understanding of what constitutes and contributes to quality learning
and teaching.

Practical applications

The research and associated discussion surrounding distributive leadership have direct
implications for school leaders. Here are some suggestions that seem to be consistent
with findings:

• Develop with colleagues a shared understanding of the term. Remember, in
the first instance, distributive leadership is a perspective, mindset or set of
attitudes, rather than a new organisational arrangement, although this may
come later.

• Help others to see where distributive leadership fits appropriately within the

vision and mission of the school. At its most effective, it is a practical
consequence of existing rhetoric.

• Remember that distributive leadership will only thrive in a climate of

openness, trust and interdependence where there is plenty of professional
conversation and shared practice, and where collaboration is experienced as
professionally rewarding and personally satisfying.

• Lead in the clarification of roles and essential responsibilities, and in

establishing the degree of flexibility that is appropriate and desirable.

• Clarify the ground rules. Certain moral and legal responsibilities will always
remain with the principal. However, there are various ways in which different
aspects of leadership will by exercised by a wide range of people.

• Be willing to negotiate the distribution and use of power and influence, and

the processes of decision-making.

• See any exploration of distributive leadership as an opportunity to encourage
collaboration amongst all teachers.

• Explore ways in which distributive leadership can provide specific

opportunities for professional development of staff.

• As with any new development, decide on strategies for encouraging and
supporting individuals who, because of such factors as anxiety or
temperament, are suspicious of change.

• Remember that, in the final analysis, distributive leadership should strengthen

the whole-school focus on quality learning and teaching. All organisational
functions serve this core dimension of school life.

Conclusion

Distributive leadership should not be seen as a discrete organisational strategy.
Rather, it is range of practices and initiatives which reflect a mindset linking support,
collaboration, initiative, shared understandings and purpose, manageable workloads
and school improvement. Its natural home is within a truly authentic educational
community whose focus is learning and teaching.

References

Fullan, M. (2001) Leading in a Culture of Change, San Francisco, Jossey Bass

Glickman, C., Gordon, S. & Ross-Gordon, J. (2001) Supervision and Instructional
Leadership: a Developmental Approach, Boston Ma., Allyn & Bacon

Gronn, P. (2003) The New Work of Educational Leaders: Changing Leadership
Practice in an Era of School Reform, London, Paul Chapman

Harris, A. & Muijs, D. (2004) Teacher Leadership: Improvement Through
Empowerment: A Review of the Literature, Nottingham: National College for School
Leadership

Hopkins, D. (2000) School Improvement for Real, London, Falmer Press

Morrison, K. (2002) School Leadership and Complexity Theory, London, Routledge
Falmer

Sergiovanni, T (2001) Leadership: What’s in it for Schools? London, Routeledge
Falmer

Spillane, J.P., Halverson, R. & Diamond, J.B. (2004) ‘Towards a theory of leadership
practice: a distributed perspective.’ Journal of Curriculum Studies, 36 (1), 3; 34

West, M., Jackson, D., Harris, A. & Hopkins, D. (2000) ‘Leadership for school
improvement’ in Riley, K. & Seashore Lewis, K. Leadership for Change, London,
Routledge Falmer

